


HPLC pigment measurements at Federal University of Rio Grande (FURG), Brazil

Virginia M.T. Garcia

FURG Location in South Brazil


THE EQUIPMENT


“Shimadzu Prominence” HPLC

(to be used mainly in research/monitoring)


- Solvent delivery module
- Autosampler:
 - Injection volume: 0.1 to 100 µL
 - Sample cooler: 4 to 40°C
 - Injection volume repeatability (RSD < 0.3 %)
 - Highest speed (15s injection cycle)
- Column Oven:
 - SunFire™ C8, 3.5 µm, 4.6x150mm column (Waters)
 - Temperature setting range: 4°C – 85°C
 - Temperature control precision: ± 0.1°C
- Photodiode Array UV-VIS detector:
 - Measurement wavelength range: 190 to 800 nm
 - Cell temperature control: 9°C to 50°C
- Spectrofluorometric detector


STUDY REGIONS


HPLC vs FLUOROMETER

Chla measurements

SAMPLINGS FOR HPLC vs FLUOROMETER measurements


Patagonian Shelf-Break (PSB)

215 samples

Spring	Oct	2007
	Oct	2008
Summer	Jan	2008
	Jan	2009

Antarctic Peninsula (AP)

446 samples

Summer	Feb-Mar	2008
	Feb-Mar	2009

DATA AND METHODS

Chlorophyll data - Fluorometer


- Surface water samples for chlorophyll determinations were filtered onto 25 mm Whatman GF/F filters.
- The pigment was extracted in 90% acetone and fluorescence determined in a Turner Designs TD-700 fluorometer following the non-acidification method (Welschmeyer 1981).

Chlorophyll data - HPLC

- Method of FCUL/Univ. Lisbon (V. Brotas)


Remote Sensing / Match-up

- Chl-a from MODIS/Aqua Standard OC3M algorithm
- Daily and eight-day 4 km resolution level-3 standard mapped image (SMI)
- Spatial: Chl-a value of the nearest pixel to the sample site
- Temporal: Within the same or 8 day period of the image


Chl c ?
Degradation Prods ?

HPLC vs. FLUO (Patagónia)


HPLC vs. FLUO (Antarctic Peninsula)


HPLC vs. FLUO (Patagonia)


HPLC vs. FLUO (Antarctic Peninsula)


- PATEX IV (October 2007): $y = 1.07x + 0.07$; $R^2=0.95$; $N=61$
- PATEX V (January 2008): $y = 0.96 - 0.097$; $R^2=0.80$; $N=35$
- PATEX VI (October 2008): $y = 0.80x + 0.17$; $R^2=0.68$; $N=68$
- PATEX VII (January 2009): $y = 0.92x - 0.07$; $R^2=0.75$; $N=68$

Degradation products / chlorophyll a


Total chlorophyll c ($T_{\text{Chl } c}$) or total degradation products of chlorophyll a ($T_{\text{degrad-chl } a}$)?


$T_{\text{Chl } c} = \text{chlorophyll } c_1 + c_2 + c_3$

$T_{\text{degrad-chl } a} = \text{chlorophyllide} + \text{pheophorbide} + \text{pheophytin } a$

SATELLITE MATCH-UP RESULTS

Chlorophyll-a (mg/m³)


In Situ mean 1.24

Satellite mean 0.45

In Situ range 0.018 - 11.78

Satellite range 0.073 - 5.11

In Situ mean 4.45


Satellite mean 4.54

In Situ range 0.241 - 22.3

Satellite range 0.165 - 24.34


RESULTS

PATAGONIAN SHELF-BREAK


RESULTS

ANTARCTIC PENINSULA


$$RPD = \frac{1}{n} \sum_{n=1}^N \left(\frac{(Chla_{sat} - Chla_{situ})}{Chla_{situ}} \right) \times 100 \quad ; APD = \frac{1}{n} \sum_{n=1}^N \left| \frac{(Chla_{sat} - Chla_{situ})}{Chla_{situ}} \right| \times 100$$

RESULTS

Patagonian Shelf-Break (PSB)

Antarctic Peninsula (AP)

MODIS OC3M

Tend to overestimate low Chl-a and
underestimate Chl > 2.0 mg m⁻³

Tend to underestimate in situ Chl-a

Linear relationship


R² = 0.5

R²=0.23


High uncertainty

APD ~ 68%

APD ~ 70%


FUTURE WORK


Thank you

<http://www.goal.ocfis.furg.br>


Concluding remarks

- Global empirical algorithms perform better in the PSB than in the AP, though the uncertainty in the satellite estimates in both regions is high
- Knowledge of the bio-optical properties and its spatial and temporal variability is needed to further develop a regional algorithm
- We are currently measuring several bio-optical properties during the International Polar Year (Project SOS-CLIMATE) to implement **semi-analytical algorithms** to derive
 - chlorophyll
 - dissolved organic matter
 - inorganic particulate material

from space


Possible causes of mismatch

- In situ samples are point measurements while satellite pixels cover a larger area ($4 \times 4 \text{ km}^2$).
- In situ and satellite measurements are not strictly concurrent in time
- Specific optical properties of the region

E.g. Antarctic Peninsula

- Distinct optical characteristics of the water particles, including phytoplankton assemblages (Dierssen and Smith 2000)
- Fluorometric methods may result in biased results, particularly in the presence of certain accessory pigments (Marrari et al. RSE 2006)

Global Mean Image of Sea-Surface Chlorophyll


Average sea-surface chlorophyll, 1998 to 2006 [mg chl m^{-3}]


0.03

0.1

0.3

1


3

10

30


INTRODUCTION

Southern Ocean


Antarctic Peninsula (AP)

- One of the most productive areas of the SO
- Supports large concentrations of phytoplankton, zooplankton, seabirds, seals, and whales


Patagonian Shelf-Break (PSB)

- Strongly influenced by nutrients supplied by Malvinas Current
- Frontal areas associated with intense ocean CO₂ uptake in spring-summer (\uparrow Chl-a - strong CO₂ sink)

Total chlorophyll c ($T_{Chl\ c}$) or total degradation products of chlorophyll a ($T_{degrad-chl\ a}$)?

Cruise	Date	N	$Chla_{HPLC} \text{ vs } Chla_{FLUO}$		$T_{degrad-chl\ a} \text{ vs } Chla_{HPLC}$	
			$Y = ax + b$	R^2	$Y = ax + b$	R^2
PATEX IV	Oct-07	61	$y = 0.77x - 0.06$	0.95	$y = 0.11x + 0.25$	0.72
PATEX V	Jan-08	35	$y = 0.59x - 0.003$	0.78	$y = 0.056x - 0.01$	0.62
SOS I	Feb-08	271	$y = 0.43x + 0.065$	0.94	$y = 0.33x - 0.05$	0.84
PATEX VI	Oct-08	68	$y = 0.47x + 0.19$	0.63	$y = 0.063x - 0.003$	0.38
PATEX VII	Jan-09	51	$y = 0.58x - 0.01$	0.74	$y = 0.086x - 0.001$	0.16
SOS II	Feb-09	175	$y = 0.74x - 0.007$	0.99	$y = 0.17x - 0.005$	0.92


$T_{Chl\ c} = \text{chlorophyll } c_1 + c_2 + c_3$

$T_{degrad-chl\ a} = \text{chlorophyllide} + \text{pheophorbide} + \text{pheophytin a}$

Total chlorophyll c ($T_{Chl\ c}$) or total degradation products of chlorophyll a ($T_{degrad-chl\ a}$)?

Cruise	Date	N	Chla _{HPLC} vs Chla _{FLUO}		T _{chl\ c} vs Chla _{HPLC}	
			Y = ax + b	R ²	Y = ax + b	R ²
PATEX IV	Oct-07	61	y = 0.77x - 0.06	0.95	y = 0.26x - 0.05	0.95
PATEX V	Jan-08	35	y = 0.59x - 0.003	0.78	y = 0.53x - 0.06	0.90
SOS I	Feb-08	271	y = 0.43x + 0.065	0.94	y = 0.34x + 0.014	0.88
PATEX VI	Oct-08	68	y = 0.47x + 0.19	0.63	y = 0.55x - 0.07	0.80
PATEX VII	Jan-09	51	y = 0.58x - 0.01	0.74	y = 0.42x - 0.03	0.65
SOS II	Feb-09	175	y = 0.74x - 0.007	0.99	y = 0.23x - 0.006	0.96


$T_{Chl\ c} = \text{chlorophyll } c_1 + c_2 + c_3$

$T_{degrad-chl\ a} = \text{chlorophyllide} + \text{pheophorbide} + \text{pheophytin a}$


Fig. 3. Transmittance characteristics of excitation-emission filters used in conventional fluorometric acidification technique (Corning 5-60/Corning 2-64) and in the newly proposed method (436FS10/680FS10 interference filters, Andover Corp.).